HRF, Oct. 22, 2012 Carl Alderson, NOAA Restoration Center Lisa Rosman, NOAA, Office of Response and Restoration ### NOAA Funded Restoration Projects in the Northeast - 206 fish passage projects - •Completed ~16,000 acres and ~1,400 stream miles - Est. ~4,0000 acres and ~1,500 stream milesplanned ### Northeast Fish Passage Prioritization **Goal**: to identify priority watersheds throughout the region to focus our fish passage projects. - Developed list of priority species among the 14 diadromous species in the region - Mapped cooccurrence and ranked # Tributary Fish Passage Study of the Lower Hudson River - Objectives - Investigate Changes to Fish Passage Impediments - ➤ Create an Inventory of Barriers for use as a Decision Making Tool - Work with other agencies and programs to further mutual goals # Tributary Fish Passage Study of the Lower Hudson River - Scope of Effort - >65 Tributaries - ➤ Update Prior Efforts (Schmidt et al 1996, Halavik and Orvis 1998, Machut et al. 2007) - Not Limited to number of barriers per tributary - Desktop Tools - Google Earth, Bing, Digital USGS 7.5 Series Topographic - Digital NYS Dam Inventory - ➤ Groundtruthing: 51 of 65 tributaries all or partially field verified to date - GPS, Video, Photography, Notes # Tributary Fish Passage Study of the Lower Hudson River - Proposed Actions - ➤ Dam Removal and Culvert Upgrades (Preferred) - ➤ Eelways, Fish Ladders, Rock Ramps (Less Preferred) - No Action (e.g., No Benefit, Owner Opposition, FERC Licensed, Regulatory Obstacle) # Evaluation of Barriers - Criteria for Determining Passability Presence/Absence of barriers and their physical attributes Challenges for anadromous and catadromous fish presented by barriers (passable part, all, or none, seasonal, tidally restricted) Stream gradient (steepness) Categorization of streams by hydrologic type (perennial, intermittent, or ephemeral) # Deliverables of the Study #### Database GIS IDENTIFYING LOCATION ATTRIBUTES RESTORATION ATTRIBUTES HABITAT ATTRIBUTES SPECIES ATTRIBUTES OBSTRUCTION ATTRIBUTES ACRE BENEFITS CONTACT ATTRIBUTES BIBLIOGRAPHY COMMENTS AND CONCERNS PHOTO LINKS Mapping Product Video Library Photo Library Development of Prioritization Tool # Study Scope: Sixty-five Lower Hudson Tributaries **Annsville Creek** Arden Brook Black Creek Breakneck Brook Catskill Creek Cedar Point Brook **Cheviot Creek** Claverack Creek Coeymans Creek Copper Mine Brook Coxsackie Creek Croton River **Crows Nest Brook** Crumb Elbow Dickey Brook **Esopus Creek** Fallkill Fallsburgh Creek Fishkill Creek Foundry Brook Furnace Brook **Gordons Brook** Hannacrois Creek **Highland Brook Hunters Brook Indian Brook** Indian Kill Kaaterskill Creek Kinderhook Creek Landsman Kill Lattintown Creek Maritje Kill Mill Creek (C) Mill Creek (R) Minisceongo Creek Moodna Creek Moordener Kill Muitzes Kill Murderers Creek Normans Creek Peekskill Hollow Brook Philipse Brook Pocantico River Poesten Kill Popolopen Brook **Quassaic Creek** Roeliff Jansen Kill Rondout Creek **Roseton Brook** Saw Kill Sing Sing Brook South Bay Creek South Lattintown Creek Sparkill Creek Sprout Brook Stockport Creek **Stony Creek** Twaalfskill Creek Vlockie Kill Vloman Kill Wades Brook Wallkill River Wappingers Creek Wickers Creek **Wynants Kill** #### The NOAA Study Area Is: A subset of the overall Hudson watershed, defined by the outer most bounds of the historic, current and potential migratory routes of river herring, Shad and American Eel within the 65 tributaries of the Lower Hudson Estuary. Fully Investigated Barriers Partner agencies are also participating in the effort to restore diadromous fish runs, with some undertaking studies of their own. Hudson –Raritan Estuary Comprehensive Restoration Plan The Tale of two NOAA led Barriers Studies within the Hudson –Raritan Estuary. Note the Spatial Patterns made by the Tributary barriers of the Hudson River in contrast with the barriers studied in the area of New York Harbor (Raritan, Passaic, Hackensack, Bronx Rivers and lesser tributaries). The barriers in the New York Harbor Area are distributed throughout the low gradient rivers in the watershed, whereas the barriers studied on the Hudson Tributaries tightly cluster near the Hudson River main stem due to the steep terrain of the Hudson Valley # So many dams, but who is watching them? #### The New York State DEC Dam Safety Database | | | Number of Dams | |--------------|----------------------------|----------------| | | | in Study with | | 111/0000 | | _ | | NYSDSD | | Hazard | | Hazard Class | Description | Classification | | | | | | | Low Hazard | | | _ | LOW Hazard | 5 4 | | Α | | 51 | | | Intermediate Hazard | | | В | | 18 | | | High Hazard | | | С | | 13 | | | Negligible or No | | | D | Hazard | 4 | | | | 0.0 | | | | 86 | Of the 152 dams in our database, 86 are in NYSDSD. 66 are not. •Our Survey "Dams" consisting of natural and man-made barriers are shown in relation to some of the over 6000 dam records in the NYS Dam Safety Database but more than 10,000 dams are estimated to exist in NYS. Nearly 800 dams in the Hudson River watershed. The DSD categorizes dams by the hazard they present. Hazard Rating refers to consequences of a dam's failure, not the condition of the dam. ### **NOAA STUDY IN PROGRESS 2009-2012** | 51 Tributaries Visited | 216 Barriers Field Visited | 211 Stream Miles in the Survey | |--------------------------------|-----------------------------|---| | 14 Tributaries NOT Visited | 112
Barriers Not Visited | 3.25 Average #Miles/Stream | | 65
Tributary Streams | 328 Total Barriers | 5.05 Average # Barriers per Tributary | | | | 0.64 Average distance in miles between barriers | #And do (can) diadromous fish go beyond this point? For all 328 potential barriers, we asked, can diadromous fish potentially arrive at this point? BARRIER EFFECTIVENESS Approximately 67 miles accessible to river herring #### **Probable Current Run Type Beyond Barrier** # **BARRIER EFFECTIVENESS** Of the 328 barriers surveyed, we asked, what are the major categories present?And, what is the first barrier to river herring on each of the 65 tributaries? Culvert Dam Bridge Natural **BARRIER TYPES** #### And, what is the land use/cover type? # LAND USE COVER TYPE - **Barren Land** - Deciduous Forest - **Developed High Intensity** - **Developed Low Intensity** - **Developed Medium Intensity** - **Developed Open Space** - Emergent Herbaceous Wetland - **Evergreen Forest** - Grassland_Herbaceous - Mixed Forest - **Open Water** - **Pasture Hay** - Shrub Scrub - Woody Wetlands #### Claverack Creek **CLAVERACK CREEK:** The spillway of Dam #1 is approx 24' elevation above the elevation at the mouth. It is a full barrier to fish passage. Dam #2 is breached and does not effect passage. Removal of Dams 1, 3 and 4 results in an additional **2.62 miles** of passage for herring. Removal of dams 1,3,4 would allow herring to pass to RM 4.5 where Dam #5 Stottsville Dam/Falls would present an obstacle to fish and a significant challenge eel – even if removed. # Sprout Brook **SPROUT BROOK:** Fish cannot pass beyond the 1st dam. Assuming that the Cortland Lake Dam (#3) 37' in height remains in place, removal of Dams 1 & 2 results in no more than an additional **1.22 miles** of passage for herring. #### Rondout Creek **RONDOUT CREEK:** The 12' ft high Eddyville Dam (#1) stands at the head of tide. Without removing the dam, fish would have no further access beyond the base of the dam. Removal of Dam #1 would result in head of tide migration to 3.6 miles upstream. Herring would likely pass to the natural ledges at RM 11.10 (7.1 stream miles). Eel would continue an undetermined distance – possibly to the next dam at RM 13.0 # Sixty-five Lower Hudson Tributaries: First Barrier is Either Natural or Man-made **Annsville Creek** Breakneck Brook Catskill Creek Cedar Point Brook **Cheviot Creek** Coeymans Creek Coxsackie Creek Crumb Elbow Fallkill Fallsburgh Creek Fishkill Creek **Gordons Brook** Hannacrois Creek **Highland Brook** Hunters Brook Indian Brook Indian Kill Kaaterskill Creek Landsman Kill Lattintown Creek Maritje Kill Mill Creek (C) Moordener Kill Muitzes Kill **Normans Creek** Philipse Brook Poesten Kill Popolopen Brook Roeliff Jansen Kill Saw Kill Sing Sing Brook South Lattintown Creek **Stockport Creek Stony Creek** Twaalfskill Creek Vlockie Kill Vloman Kill Wappingers Creek Wickers Creek 38 Natural 27 Man-Made ### 27 Tributaries Where First Barrier to Herring is Man-Made | Arden Brook
Black Creek | Foundry Brook
Furnace Brook
Gordons Brook | South Bay Creek Sparkill Creek Sprout Brook | | |----------------------------------|---|--|------| | Cheviot Creek
Claverack Creek | | | | | Copper Mine Brook | | | | | Croton River
Crows Nest Brook | | Wades Brook
Wallkill River | | | | | | | | | | Cul | vert | Dam #### 16 Tributaries Where Action for Herring Likely Prescribed Tributaries were eliminated where first man-made barrier provides no realistic opportunities, e.g., FERC relicensing dams; dams and culverts whose location, size and structure make fish passage costly with little benefit; culverts that are technically infeasible; and barriers that provide passage to catadromous eel only. | provide passage to ca | tadromous eel only. | , | |----------------------------------|--------------------------------|--------------------------------| | | | South Bay Creek | | | Furnace Brook
Gordons Brook | | | Cheviot Creek
Claverack Creek | | | | | | | | | | | | | | | | | | Culverts: to be ground truthed | ### Based on the Quality and Amount of Benefits Gained Removal of all barriers to herring provides an estimated 30 miles additional miles of habitat. Removal of 1^{st} tier dams provides unrestricted access for herring to an estimated 19.6 miles of habitat. | estimated 15.6 miles | · · · · · · · · · · · · · · · · · · · | | | |---|---------------------------------------|-----------------------------------|--------------------------------| | Black Creek | | Minisceongo Creek
Moodna Creek | South Bay Creek | | | Furnace Brook
Gordons Brook | | Sparkill Creek
Sprout Brook | | Cheviot Creek
Claverack Creek | | Peekskill Hollow Brook | | | | | Pocantico River | | | | | Quassaic Creek | | | | | | Wynants Kill | | First Tier Dams Second Tier Dams Second Tier Culverts | | | vvynants kiii | #### Schmidt 1996 – Halavick 1998 Comparison of Findings | Tributary | Barrier | Schmidt
Ranking | Schmidt/Cooper Recommendation | Halivak
Ranking | Halavik/Orvis Recommendation | |---|------------------------|--------------------|---|--------------------|---| | Rondout | Dam | 1 | construct passage | 1 | install fish ladder, best opportunity | | Pocantico | Dam | 2 | construct passage | | install fish ladder | | Coxsackie | Falls | 3 | construct passage | NA | Not considered (not considered) | | Stockport
(Claverack
and
Kinderhook) | Rapids/Dams | 4 | remove rock at Stockport. remove Claverack dam,
doubts migratory fish reach Claverack and
Kinderhook dams | | no action at Stockport Ledges and first dam on Kinderhook (FERC), Breach, notch, install fish ladder or remove first dam on Claverack | | Sparkill | Dams | 5 | construct ladder, little evidence migratory fish spawn in this creek | | install fish ladder on both dams | | Muitzes | Culvert | 6 | install baffles for passage at low tide | | no action | | Poesten | Rapids | 7 | small amount of rock removal | | no action | | Wappinger | Rapids/Falls | 8 | remove rock/widen passage | NA | Not considered (natural barrier) | | Quassaic | Ledges/Dam | 9 | remove rocks; could remove or bypass dam
but didn't think removal would open up much
spawning area since not sure of numbers of
migratory fish that arrive at this point | | citizen-led cleanups to extensive
urban renewal of damaged riparian
zone, breach or repair first dam | | Black | Dam | 10 | remove flashboards and debris or dam removal, not sure if migratory fish reach this barrier | | debris removal prior to and during spawning season | | Wynants | Stop Log
Control | | not ranked in top 10, not identified as first barrier | | curb non-point sources, clean up area, focus on mouth | | Esopus | Dam on Top of Falls | | not ranked in top 10, would require major passage project | | Install fish ladder for educational outreach | | Crumb
Elbow | Dam on Top of
Falls | | not ranked in top 10, not identified as first barrier, remove rocks from rapids, didn't think ladder on dam could be built due to height and steepness | | Install fish ladder for educational outreach | ### Conclusions An estimate of the stream miles encompassing the full historic migratory routes of river herring could not be determined from the available historic data, due to the limited number and accuracy of historic investigations and accounts. There are currently 67 tributary miles estimated available to river herring on the 65 tributaries of the Lower Hudson based on criteria of biological and physical limits of fish passage. An estimated 30 tributary miles have the potential to be opened to river herring via dam removal, culvert upgrades or the placement of passage structures (ramps, ladders, bypass structures). Restoration opportunities (10 dams) on 4 tributaries (Claverack, Croton, Moodna, Rondout) could enhance access to habitat for an estimated 19.6 miles for river herring. # What are the points to consider in a regional preassessment of multiple stream corridors w/multiple stream barriers? - Even the high tech tools are blunt instruments - Given limitations, pre-assessment provides a small subset of the data that will be required of a full feasibility study. - Consider the limitations of available data within five areas of Feasibility (Site Control, Political, Regulatory, Cost and Technical) For more information on our program visit http://www.darrp.noaa.gov/northeast/index.html